
{

4.3
Descriptive Paragraphs

Describing

Describing Essays

Descriptive paragraphs include details that
appeal to the five senses:

Describing Essays

Describing Paragraphs

Describing Paragraphs

Descriptive Paragraphs

Descriptive Paragraphs

In a descriptive paragraph,
the writer must convey
information that appeals to
all the senses in order to
give the best possible
description to the reader

Descriptive Paragraphs
Step 1: Start with what the reader can see.

• Since sight is the most helpful sense,
any good descriptive paragraph must
first discuss what the writer wants the
reader to visualize

• Help provide a visual picture in your
reader's mind.

Descriptive Paragraphs
Step 2: Describe smells and tastes

• Include a sentence or two about how your topic

smells and use a few poignant adjectives to
relay the smell of it to the reader

• "It tastes good" is not going to provide a specific
experience for your reader. However, "It tastes like
Grandma's apple pie when it's fresh and still bubbling
around the edges - crunchy, flavourful and sweet" helps
describe the distinct flavour of your item. Smell and
taste should provide the most helpful descriptions about

your item, so try to make these most effective.

Descriptive Paragraphs
Step 3: Say how the moment or item feels

• What does it remind you of as you imagine

yourself running your hand along its surface, or
the tingling feeling you feel run down your back?

• Avoid using general statements like "it feels nice",
which isn't descriptive at all. Opt for specific,
definitive examples that relay the feeling of
something to the reader.

Descriptive Paragraphs
Step 4: Mention the sounds of the moment

• What can you hear? Is there a deafening silence?

• If there is a buzzing sound, avoid simply saying

"All of a sudden I heard a loud buzzing sound",
rather "I jerked as all of the sudden I heard an
undefinable buzzing sound, so loud I put my
hands over my ears. I assumed it was the
deafening fire alarm

• the reader would be able to relate with the "fire
alarm" description, as most people have
experienced the startling noise of a fire alarm.

Descriptive Paragraphs
Tips for success:

• Avoid using words like "nice", "good", "pretty",

or "awesome", as these do not provide a visual
picture in your reader's mind.

• Remember not to leave anything to the reader's
imagination, especially when describing sound.
Sentences like "The gentle breeze whispered
past my ears, leaving a peaceful calm in the
meadow" is a great sentence about what can be
heard.

Descriptive Paragraphs

• Sounds can be difficult to describe, as well as
tastes and smells. Use similes or metaphors that
your reader can relate with to help them catch
on to what you're experiencing, not to leave
anything for them to determine.

EXAMPLE
The following paragraph, titled "My Tiny Diamond Ring,"
follows the basic pattern of topic sentence, supporting sentences,
and conclusion:

On the third finger of my left hand is the pre-engagement ring given to me
last year by my sister Doris. The 14-carat gold band, a bit tarnished by time
and neglect, circles my finger and twists together at the top to encase a small
white diamond. The four prongs that anchor the diamond are separated by
pockets of dust. The diamond itself is tiny and dull, like a sliver of glass
found on the kitchen floor after a dishwashing accident. Just below the
diamond are small air holes, intended to let the diamond breathe, but now
clogged with grime. The ring is neither very attractive nor valuable, but I
treasure it as a gift from my older sister, a gift that I will pass along to my

younger sister when I receive my own engagement ring this Christmas.

